

NAME: _____

DATE: _____

Inductive Grammar Chart
(Unit 1, page 6)

GRAMMAR. Singular and plural nouns / Be: plural statements

Look at these nouns.

Singular nouns	Plural nouns
a chef	2 chefs
an athlete	3 athletes

FIGURE IT OUT . . .

Complete these grammar rules.

1. Use _____ or _____ before a singular noun.
2. Add an _____ to a singular noun to make it plural.

Look at these statements.

Affirmative statements / Contractions	Negative statements / Contractions
We are photographers. / We're photographers.	We are not chefs. / We're not chefs. / We aren't chefs.
You are scientists. / You're scientists.	You are not pilots. / You're not pilots. / You aren't pilots.
They are writers. / They're writers.	They are not artists. / They're not artists. / They aren't artists.

FIGURE IT OUT . . .

Answer these questions.

1. What are the three plural subject pronouns? _____
2. What form of the verb be do we use with plural subjects? _____